Imperial College London # **GERB Operations Report** James Rufus GIST 36 - ECMWF, 18th Oct 2016 #### Imperial College London #### Introduction #### GERB-3 - Recap recovery from stuck despin mirror - Summarise effect of ~21 month outage on mirror face - DSM performance since recovery #### GERB-4 - Commissioning including early spin rate problems - In orbit storage activation operations #### GERB-1 Despin mirror bearing end of life #### GERB-2 - Move to 41.5°E - Limited drift data and issues with ESU/SOL #### **GERB-3 Recovery Overview** #### GERB-3 Test 22 involved three distinct sections: #### Power Cycling In order to try to find a more favourable starting position a power cycle was necessary. The first significant position change was generated by a power cycle on 21/01/15 but the position this position (202.46°) was worse than before (36.8°) #### Position Testing With the despin drive disabled coarse phase commands were used to isolate which of the 50 sectors the uninitialized pitch counter was reading. #### Enabling Patch 308 The patch to cycle despin torque by switching direction (Iq) every 16 packets and Id between off and maximum every 4 packets. ### **The Control System Position Testing** A coarse phase sweep gives the most significant bits in the control system mirror position. Sweeping at 7.2° intervals gives the finds the smallest position error for sector 4 and gives a new position of 29.66°. Michael Tombs' model shows that sector 4 should produce a much greater torque in the reverse direction than we have exerted before. | n System Motor angle T $(x 7.2)$ Pos. Position error $Id = 0$ | | |---|----------| | 2 15.3 15.3 0.0 100% -1 | 00% 100% | | 4 29.7 15.3 158.4 -93% 7 | 5% -111% | | 5 36.9 15.3 237.6 <mark>-54%</mark> 9 | -11% | | 28 202.5 15.3 259.2 -19% 6 | 30% | ## **GERB-3 Mirror Face Comparison** The CALMON scans produce 750 illuminated GERB columns across a slowly varying source at 0.7 arcmin and ~0.6s separation. Comparing the mean pixel response for each mirror side we see that the ratio is stable in early operations but there is a small offset after the jam period. The mirror face responses to the CALMON signal have changed by 1.4±0.2% over the two years relative to each other. For GERB-4 IOS the DSM park angle has been updated to 67° # **GERB-3 Earthview Mirror Face Comparison** # **GERB-3 Drive Torque Pre/Post Jamming Event** # **GERB-3 Torque Monitor** #### **GERB-3 Mirror Incidents since Restart** On GERB-3 AutoSUNBLOCK (Patch 302) and AutoDisable (Patch 310) are always active allowing the DSM to respond quickly to events and avoid driving with maximum torque for long periods. Patch 302 also gives a burst of high resolution mirror telemetry up to the point the limits are violated. There have been thirteen mirror mispointing events since the restart. | 1 st May 2015 | Both patches tripped | | |---------------------------|---|--| | 15 th June | Just Patch 302 | | | 17 th June | Both patches tripped, failed routine start up | | | 1 st July | Just Patch 302 | | | 20th November | Just Patch 302 | | | 28th November | Just Patch 302 | | | 23 rd December | Just Patch 302 | | | 26th December | Just Patch 302 | | | 30 th December | Just Patch 302 | | | 28 th May 2016 | Just Patch 302 | | | 28 th June | Both patches tripped, failed routine start up | | | 16 th July | Just Patch 302 | | | 20 th July | Just Patch 302 | | # **GERB-3 Patch 302 Telemetry from DSM Incidents** #### **Restart – 17th June 2015** GERB-3 DSM returns to home position (0°) on re-enabling the drive. DSM fails to achieve lock when commanded to SUNBLOCK (rotation without scanning) Commanding SAFE the drive returns to the home position. Using position commanding unavailable in previous instruments the DSM was driven backwards for two rotations in 30° steps. After two nominal backwards rotations lock was acquired in SUNBLOCK and nominal imaging was resumed. #### Restart – 28th June 2016 After tripping both patches the drive stops at ~277°. Restart attempted by backing off to 270° and commanding SUNBLOCK. Lock is not regained. Another attempt to command the drive in the reverse rotations in 30° steps fails when the drive stops at 222° on commanding to 210°. Commanding back and forth between 180° and 330° succeeds in freeing the drive. Nominal imaging is resumed. Combining the two patches has thus far avoided long periods exerting maximum torque and protected against another jam. ## **GERB-4 Commissioning Pre First IOS Storage** GERB-4 functional commissioning was completed on the 4th Nov 2015. The report was approved by the TRB. Some of the calibration commissioning activities were completed: - Lunar scans - CALMON scans - Mirror Offset test - PSF limb scans - Cross calibration GERB-4 was switched off for the first IOS period on the 6th of December. (21st-23rd Nov 2015) (9th Nov) (4th Nov) (3rd Nov) $(4^{th} Nov - 6^{th} Dec)$ ### **GERB-4 Early Commissioning and Spin Rate Anomaly** The GERB-4 Commissioning began on 6th August and during the early testing proceeded nominally. Losses of lock in SUNBLOCK were attributed to rough running of the bearing but the defects in the initial images whilst the mirror was reporting lock contradicted this. Functional commissioning was suspended to test the anomaly. Satellite spin rate was identified as the critical factor. Spin rate higher than 99.691 rpm have consistently triggered the problem. ## **GERB-4 Commissioning During First Activation** All calibration commissioning activities have been completed as of the end of the first IOS activation: Deep Space scans Scan direction dependency Nominal PSF scans African coastline PSF scans CALMON scans (2nd-4th Feb 2016) (4th Feb) (9th Feb) (10th Feb) (10th Feb) Imperial College London # **GERB-4 First Routine Activation – DSM Torque Monitor** #### **GERB-4 Activation - CALMON Mirror Face Performance** #### **GERB-4 Activation - Earthview Mirror Face Performance** ## **GERB-4 Activation – Lunar Scans** #### **GERB-4 First Routine Activation** - The GERB-4 drive bearing has shown no change in pointing performance and is still running well within specification. - The new park position has not led to any relative change between the optical performance of the two faces - As yet it is too early to tell whether the new park position will protect the GERB-4 despin from ageing effects as these only began to appear after 6 to 12 months on previous instruments. - Lunar data was acquired for this GERB-4 period and should be for future activations if an observation opportunity arises. ### Daily GVMPERR OOL on GERB-1 Despin Mirror, 2012-13 ## Daily GVMPERR OOL on GERB-1 Despin Mirror, 2013-14 ### Daily GVMPERR OOL on GERB-1 Despin Mirror, 2014-15 ### Daily GVMPERR OOL on GERB-1 Despin Mirror, 2014-15 # **Impact on GERB-1 Images** Consecutive images taken from ~12:00 UTC on the 10th of December #### Imperial College London # **Severe GERB-1 Event : SOEP_E** ## **Testing Since Major GERB-1 DSM Incident – Feb '16** # Testing GERB-1 DSM - 0x2020 FIFO Mode - 16th Aug '16 ## **GERB-1 vs GERB-2 DSM Bearing Life** GERB-1 bearing running time exceeded that of GERB-2 during 2010. This neglects running before launch which was also longer for GERB-1 and included an exceedance of the limit to running in air. The performance of the bearings in orbit thus far show similar differences to the two lifetime tests. GERB-1 showing a more consistent decline while GERB-2 has recovered to low sticking levels currently. On the ground one bearing was very rough by the end of testing and the other still performed well. Cumulative Months of DSM running in Orbit #### MSG-1 GERB-2 Move to 41.5°E In early July MSG-1 began the approximately 11 week relocation from 3.5°E to 41.5°E SEVIRI on MSG-1 was imaging throughout the transition. Drift completed on September 21st with two manoeuvres 12 hours apart. Two month parallel observations with Meteosat-7 planned as part of the validation before MSG-1 begins IODC operational service early in 2017. ## MSG-1 GERB-2 Move to 41.5°E # **MSG-1 GERB-2 Move to 41.5°E – GERB Images** #### GERB-2 Imaging during the drift: | 1 st July | 10:30-13:30 | NORMAL | 3.6°E | |--------------------------------------|-------------|--------|--------| | 1 st July | 13:30-14:15 | CALMON | 3.6°E | | 27th-28th Jul | 9:00-12:00 | NORMAL | 13.8°E | | 4 th -5 th Aug | 9:00-12:00 | NORMAL | 17.5°E | # **MSG-1 GERB-2 Move to 41.5°E – GERB Images on ESU** #### Imperial College London #### **Future** #### **GERB-3** - Continue as prime instrument - Investigate automation of recovery from as many mirror incidents as possible #### GERB-4 Activation sequence Jan/Feb 2017 MSG-4 payload activation July/Aug 2017 MSG-4 payload activation (SEVIRI?) Jan/Feb 2018 MSG-4 possibly brought out of storage #### GERB-1 - Final part of DSM testing is to execute GSMWELLY command - Short burst of boost to maximum nominal torque #### GFRB-2 Return to imaging on the 26th October (on SSU)